Virginia Opioid Prevention, Treatment and Recovery (Va-OPT-R) The Commonwealth's Response to the SAMHSA State Targeted Response to the Opioid Crisis Grant **Joint Commission on Health Care** August 22, 2017 Mellie Randall Substance Use Disorder Policy Director Virginia Department of Behavioral Health and Developmental Services # 21st Century Cures Act (P.L. 114-255) - STR grant announcement in December 2016 - Supports improved mental health and substance use service delivery - Authorizes \$500 million to fund "State Targeted Responses" to the opioid crisis for <u>two years</u> # Overview Of Cures' Major Focus On Opioids - National goals: - Improving access to treatment - Reducing deaths related to opioid overdose - National strategies: - Increase access to health care and substance use services, including medication assisted treatment - Promote access to and integration of recovery supports into other health care services - Implement and evaluate prevention activities to identify effective strategies - Train health care practitioners in best practices: - prescribing opioids, managing pain, recognizing addiction, referring for treatment, and preventing overdoses - Improve state's prescription drug monitoring programs ### Virginia OPT-R Virginia awarded \$9,762,332 for one year (April 29, 2017- April 28, 2018) to provide prevention, treatment, and recovery services in response to the application submitted to SAMHSA. #### Virginia's Goals: - Decrease abuse of prescription drugs and heroin overdoses - Increase the number of people who receive treatment for opioid use disorders - Increase the number of people participating in recovery services #### Identification Of Need - To identify target communities, DBHDS used data compiled by a previous federally funded project (Strategic Prevention Framework - Partnerships for Success): - Death data from the Office of the Chief Medical Examiner - Virginia Commonwealth University Epidemiology - State Epidemiologic Workgroups - Social Indicator Data (including proxy measures such as arrests, poverty, and Virginia Youth Survey) - Needs assessments conducted by CSBs in collaboration with community coalitions # CSBs Identified For Prevention Only Services - Alexandria - Alleghany-Highlands - Chesapeake - Colonial - Crossroads - District 19 - Eastern Shore - Fairfax-Falls Church - Hampton-Newport News - Henrico - Horizon - Loudoun - Middle-Peninsula Northern Neck - Prince William - Region Ten - Rockbridge - Southside #### CSBs Identified For Prevention, Treatment & Recovery - Blue Ridge - Chesterfield - Cumberland Mountain - Danville-Pittsylvania - Dickenson County - Goochland-Powhatan - Highlands - Mount Rogers - New River Valley - Norfolk - Northwestern - Piedmont - Planning District One - Portsmouth - Rappahannock Area - Rappahannock-Rapidan - Richmond BHA - Virginia Beach ## Prevention Objectives - Increase community capacity to address prescription drug and heroin overdose - Increase community awareness of the problem and resources - Increase educational opportunities to targeted populations about preventing opioid overdose - Increase use of Prescription Monitoring Program - Increase use of safe storage and disposal locations # **Prevention Strategies** | 1. Coalition development | 2. Heightening
Community
Awareness/Education | 3. Supply Reduction Environmental Strategies | 4. Tracking and Monitoring | 5. Harm Reduction | |------------------------------|--|--|----------------------------|---------------------------| | Coalition capacity building | Social marketing | Rx Bag Stickers | PDMP approaches, i.e. | Naloxone Trainings | | | campaigns | | incentivizing prescribers | | | Community mobilization | | Smart Pill Bottles | to activate their PDMP | Abatement Task Force - | | | Targeted media | | | Identify problem | | Recruitment and engagement | messaging, i.e. parents of | Drug Take Backs (Boxes, | Hospital Emergency | properties where drug use | | F: ::-1: | adolescents, Senior | Drop-Off Locations) | Department Tracking | is witnessed | | Facilitating systems of care | Citizens, Pregnant Women | David Department on Banker | | | | linkages | Community Events | Drug Deactivation Packets | | | | | Prescriber, Pharmacy, | Proper Disposal with | | | | | Emergency Department, | targeted groups, i.e. | | | | | and Patient Education | hospice, funeral homes | | | | | | , - | | | # Treatment Objectives - Increase the number of individuals engaged in treatment at target CSBs receiving MAT and clinical supports - Increase the number of qualified buprenorphine prescribers working with target CSBs - Identify, disseminate and support evidence-based treatment for youth/young adults (16-25) - Enhance support for pregnant women with opioid use disorder (OUD) - Develop a consensus among medical/health care educators re: core curriculum for pain and addiction - Increase access to naloxone - Improve the quality of data used for resource allocation and planning. #### **Treatment Strategies** - Allocate \$5 million to target CSBs for medication assisted treatment and clinical support (1100 individuals) - Leverage VDH's Project ECHO (telehealth mentoring) to provide real-time expert consultation for medication assisted treatment (MAT) prescribers (VDH) - Train providers serving adolescents and young adults to address their special needs - Train child welfare providers and home visiting professionals about working with pregnant/postpartum women to assist getting treatment and early intervention for newborns; public awareness campaign about risks of opioid use during pregnancy and accessing treatment. (DSS/VDH) - Develop curricula for health professionals on pain management and addiction (HB 2161 -2017) (DHP) - Expand training to administer naloxone (REVIVE!) and improve access to naloxone (VDH) through partnership with VDH to use local health departments in targeted areas to distribute naloxone at no cost - Fund PMP to enhance capacity to analyze data useful for planning and resource allocation. (DHP/PMP) ## Recovery Objectives - Increase access to emergency room recovery support after an opioid overdose - Increase access to peer recovery support and other resources during and after traditional business hours - Increase recovery-oriented social supports to individuals with OUD in high need areas - Increase the number of qualified Peer Recovery Specialist to serve individuals with OUD in high need areas - Increase access to recovery supports for military service members with OUD following active duty discharge # **Recovery Strategies** - Emergency room access to Peer Recovery Specialists for overdose victims, based on Rhode Island Anchor Recovery Model (5 regions) - Warm Line access to Peer Recovery Specialists including during non-traditional hours (5 regions) - Enhance recovery oriented social supports including housing, employment, and recovery capital - Development of a trained Peer Recovery Specialist workforce - Outreach to Veterans using evidence based approaches, including the use of peers #### **Evaluation Questions** - What is the impact of prevention activities on communities? - What are the treatment outcomes on individuals receiving medication assisted treatment? - Outcome measures for recovery activities in development # The Challenge - Virginia's grant of \$9,762,332 is for one year - SAMHSA has yet to establish criteria for funding eligibility in the second year - Even if Virginia received the grant a second year, capacity built to fight OUDs could not continue beyond the life of the grant without ongoing funding support - The infrastructure and services developed with the Virginia OPT-R (prevention services, MAT & treatment supports, peer recovery supports) will require ongoing funding to ensure success and sustained recovery #### **Next Steps** - Providing support to CSBs to implement Prevention evidence-based practices and programs - Providing technical assistance to CSBs to implement or expand MAT where necessary - Identifying EDs to locate "Anchor" Projects - Establishing Warm Lines - Ongoing monitoring and measuring #### Questions Mellie.Randall@DBHDS.virginia.gov